Northwest Training & Testing (NWTT) Environmental Impact Statement (EIS) -Overseas Environmental Impact Statement (OEIS): **Update for:** Olympic Coast National Marine Sanctuary Advisory Council May 16, 2014 John Mosher U.S. Pacific Fleet NWTT EIS Program Manager # Goals of the NWTT EIS - Support Navy at-sea training and testing requirements in the Northwest for 2015 – 2020 - Consolidate and reassess environmental impacts of 3 previous EISs: Northwest Training Range Complex (NWTRC) EIS, NUWC Keyport Range Complex Extension EIS, and Southeast Alaska Acoustic Measurement Facility (SEAFAC) EIS, and also address: - Existing training and testing not previously addressed in environmental planning documents or permits - Adjustments to training and testing activities associated with potential force structure changes, new systems, and new mission requirements - Support reauthorizations under the Marine Mammal Protection Act and the Endanger Species Act (current authorizations expire Nov 2015) - Comply with other regulations, policies and Executive Orders # NWTT EIS Alternatives **No Action Alternative:** Current baseline training and testing activities, as defined by existing Navy environmental planning documents **Alternative 1:** Includes No Action Alternative, plus resumption of testing activities at the Carr Inlet Operations Area, and addresses new activities and <u>adjustments</u> to levels of activities from the baseline (Preferred Alternative) **Alternative 2:** Consists of Alternative 1 plus additional increases in the tempo of certain training and testing activities # NWTT EIS Study Area #### The NWTT EIS Study Area includes: - Existing ranges and facilities: - Northwest Training Range Complex (NWTRC) - Naval Undersea Warfare Center (NUWC) Keyport Range Complex - Southeast Alaska Acoustic Measurement Facility (SEAFAC) - Carr Inlet Operations Area #### Navy pierside locations: - Naval Base Kitsap-Bremerton & Puget Sound Naval Shipyard - Naval Base Kitsap-Bangor - Naval Station Everett #### NWTT EIS Study Area: - 1. Inland Waters Area - 2. Offshore Area - 3. SEAFAC # Navy Activities in OCNMS - NWTT EIS/OEIS (2015-2020) No changes to proposed activities from current training and testing activities analyzed in NWTRC EIS or NUWC Keyport Range Complex Extension EIS - As authorized by OCNMS regulations, current training and testing within sanctuary <u>potentially</u> includes: - Fleet training with various sonar systems - Aircraft training and testing overflights in Warning Area 237 (W-237) and Olympic Military Operations Areas (MOAs) above authorized flight levels - Testing activities within Quinault Range Site - With completion of NWTRC and Keyport EISs in 2010 and 2011, more detailed tracking and reporting of Navy activities is required: - Annual reports of training & testing submitted to NMFS - For 2011-2013 no training or testing with active sonar was conducted in OCNMS - Normal training use of airspace in W-237 & Olympic MOAs overlaying OCNMS occurred as permitted - Training with explosive munitions does not occur in OCNMS # NWTT EIS Schedule | Action | Date | |---|----------------------| | Publish NOI in Federal Register | 27 Feb 2012 | | Scoping Period | 27 Feb – 27 Apr 2012 | | Release Draft EIS for review & comments | 24 Jan – 15 Apr 2014 | | Conduct meetings & consultations | Feb 2014 – Jun 2015 | | Revise analysis & address comments | Apr 2014 – Jul 2015 | | Release Final EIS | Jul 2015 | | Record of Decision | Oct 2015 | #### Navy Marine Species Monitoring in the NW - Projects and objectives developed in cooperation with NMFS Office of Protected Resources to assist with Navy compliance monitoring - Current projects (2011-2014): - Passive acoustic monitoring - Satellite tag tracking for cetaceans - Future projects (starting in 2015): - Blue and fin whale satellite tagging - Modeling distribution of Southern Resident killer whales ## Passive Acoustic Monitoring - 2 high-frequency acoustic recording packages (HARP) deployed since 2004: 1 in OCNMS off Cape Elizabeth, 1 near Quinault Canyon just outside OCNMS - Performer: Scripps Institution of Oceanography - Species commonly detected include: blue whale, fin whale, gray whale, humpback whale, sperm whale, killer whales, Risso's dolphin, Pacific white-sided dolphin ## Satellite Tag Tracking for Cetaceans - Fall 2012: 11 Pacific Coast Feeding Group gray whales tagged to determine overall movement patterns within Pacific Northwest: - Performer: Oregon State University - Tags can transmit up to 350 days - Results confirm collectively PCFG's had very strong preference for shallow, nearshore habitat and never ventured far from shore (rarely more than 10 nm from shore) - 2012-2013: 11 fin whales, 5 humpback whales, 5 gray whales, 2 killer whales (offshore stock) tagged: - Performer: Cascadia Research Collective - Average attached tag duration: 19 days # Future Monitoring Projects - Blue and fin whale satellite tagging: - Objectives: Satellite tag tracking of blue and fin whales along US West Coast including Navy training areas. Goal to compare long-term (up to a year) individual movement patterns and determine metrics of residence time in particular subareas - Modeling distribution of southern resident killer whales in the pacific northwest: - New project with Navy funding to NMFS Northwest Fisheries Science Center (Brad Hanson); applicable to offshore coastal waters (not Puget Sound) - Passive acoustic data and satellite tag tracks for SRKW to derive spatial offshore distribution (seasonal and annual probability of occurrence maps) ## Additional Navy Funded Projects # Office of Naval Research Marine Mammals and Biology Program Projects: - Factors Influencing the Acoustic Behavior and Nearshore Residence of the Gray Whale (Eschrichtius robustus) along their Migration Route (2010-2011 Oregon State University) - Improved Satellite-Monitored Radio Tags for Large Whales: Dependable ARGOS Location-Only Tags and a GPS-Linked Tag to Reveal 3-Dimensional Body-Orientation and Surface Movements (2009-2012 Oregon State University) - Passive Autonomous Acoustic Monitoring of Marine Mammals: - System Development Using Seaglider[™] (2011-2014 University of Washington, Applied Physics Laboratory) - Acoustically-Equipped Ocean Gliders for Environmental and Oceanographic Research (2012-2014 Oregon State University) ### Navy Reports Specific Navy monitoring and associated technical reports for Pacific-wide and Northwest efforts available at: http://www.navymarinespeciesmonitoring.us/reading-room/pacific/ ## **Questions & Discussion?**